Some Jurassic Ammonites From Central Saudi Arabia ### GEOLOGICAL SURVEY PROFESSIONAL PAPER 643-D Prepared in cooperation with the Saudi Arabia Ministry of Petroleum and Mineral Resources and the U.S. National Museum, under the sponsorship of the Kingdom of Saudi Arabia and the U.S. Department of State ## Some Jurassic Ammonites From Central Saudi Arabia By RALPH W. IMLAY CONTRIBUTIONS TO PALEONTOLOGY GEOLOGICAL SURVEY PROFESSIONAL PAPER 643-D Prepared in cooperation with the Saudi Arabia Ministry of Petroleum and Mineral Resources and the U.S. National Museum, under the sponsorship of the Kingdom of Saudi Arabia and the U.S. Department of State Descriptions and illustrations of some stratigraphically useful ammonites from Saudi Arabia ## UNITED STATES DEPARTMENT OF THE INTERIOR WALTER J. HICKEL, Secretary GEOLOGICAL SURVEY William T. Pecora, Director ## CONTENTS | Page | | |--|---------------| | Abstract D1 | | | Introduction1 | | | Biological relationships 1 | | | Stratigraphic comments3 | | | Faunal sequences and correlations3 | | | Geographic and stratigraphic distribution8 | | | Systematic descriptions 10 | | | References cited14 | | | Index17 | | | | | | | | | | | | | | | ILLUSTRATIONS | | | | | | | | | [Plates 1-4 follow index] | | | [LIMOD 2 210MOW ILLUCA] | | | PLATE 1. Spiroceras, Normannites?, Dhrumaites, Rollierites?, and Pachyceras. 2. Erymnoceras, E. (Pachyerymnoceras), and E. (Erymnocerites). 3. Grossouvria and Dhrumaites. 4. Dhrumaites. | | | 4. Darumattes. | Page | | Figure 1. Generalized geologic map of part of the Northern Tuwayq quadrangle, Saudi Arabia, showing the distribution of Jurassic fossil localities where collections were made in 1962 | D2 | | central Saudi Arabia in 1962 | 3 | | 3. Chart showing correlation of some Jurassic ammonite faunas in central | | | Saudi Arabia | 5 | | | | | | | | | | | | | | TABLES | | | | | | | Page | | Table 1. Ammonite genera and subgenera of Bajocian to Callovian ages in central Saudi Arabia, showing biological relationships and relative numbers | _ | | available for this and Arkell's (1952) studies | $\mathbf{D4}$ | | 2. Geographic distribution of some Toarcian to Callovian ammonites from central Saudi Arabia | 6 | | 3. Some Jurassic fossil localities in central Saudi Arabia | 8 | 3. Some Jurassic fossil localities in central Saudi Arabia_____ #### CONTRIBUTIONS TO PALEONTOLOGY #### SOME JURASSIC AMMONITES FROM CENTRAL SAUDI ARABIA #### By RALPH W. IMLAY #### ABSTRACT Jurassic ammonites collected stratigraphically in central Saudi Arabia show that the ammonite sequence and the ages of the formations as determined by Arkell in 1952 are essentially correct and need modification only for parts of the Dhruma Formation. In particular, the middle Bajocian age of the lower part of the Dhruma Formation is extended upward nearly to the Ermoceras beds by an occurrence of Dorsetensia just below the Dhibi Member. A late Bajocian age for the upper part of the Ermoceras beds is proved by the association of Spiroceras bifurcatum (Quenstedt) with Ermoceras and Thamboceras throughout 5.5 meters of beds just above the Dhibi Member. The Bathonian age of most of the middle part of the Dhruma Formation above the Ermoceras beds is upheld by the ammonites present. An early Bathonian age for the lower part of the Thambites beds is indicated by stratigraphic position. A middle Bathonian age for the upper part of those beds is shown by the presence of Clydoniceras, provided that the genus has the same range as in Europe. Also, rare occurrences of Thambites as high as the Micromphalites beds show definitely that Thambites ranges up into the middle Bathonian. A middle Bathonian age for the overlying Tulites and Micromphalites beds is unquestioned. A late Bathonian age for the Dhrumaites beds at the top of the middle part of the Dhruma Formation is favored stratigraphically but is not proved faunally. Nonetheless, the presence of a single specimen of Dhrumaites from near the base of the Thambites beds shows that the genus existed early in Bathonian time and that the main Dhrumaites beds are logically part of the Bathonian succession. A Callovian age for most of the upper part of the Dhruma Formation is proved by the presence of the middle Callovian ammonites *Pachyceras* and *Ermnoceras* near the base of the upper part and by the identity of several species with ammonites in the basal part of the overlying Tuwayq Mountain Limestone. The early Callovian is either represented by the lower 11 meters of the upper Dhruma Formation, or by the underlying *Dhrumaites* beds, or by a disconformity. #### INTRODUCTION This study of some Jurassic ammonites from central Saudi Arabia is a natural extension of the geologic mapping project of the Arabian Peninsula carried out by the Arabian-American Oil Co. (Aramco) and the U.S. Geological Survey under the joint sponsorship of the Kingdom of Saudi Arabia, Ministry of Petroleum and Mineral Resources, and the U.S. Department of State. It is based mainly on collections made by geologists of the Arabian-American Oil Co. and the U.S. National Museum since 1952, when W. J. Arkell described all the available Jurassic ammonite collections from central Saudi Arabia and evaluated their age significance in terms of the standard European stages (Arkell, 1952). A new evaluation of the age significance of the ammonites at this time is opportune because other paleontologists are now describing the associated echinoids and pelecypods, which, although much more abundant than the ammonites in Saudi Arabia, are generally less useful for regional correlations and age determinations. Only those ammonites that were not available to W. J. Arkell or that add new biologic or stratigraphic data are described herein. Much of the data presented herein concerning the age of the Dhruma Formation is based on fossil collections made by the Aramco geologists between 1952 and 1962 and by geologists of the U.S. National Museum in 1962. Many thanks are due to the Aramco geologists, R. W. Powers and S. D. Bowers, for the privilege of studying their ammonite collections, for furnishing locality data, and for preparing a locality map of the fossil collections made in 1962 (fig. 1). The excellent preservation of some Arabian Jurassic mollusks and echinoids, submitted to me by the Aramco geologists in 1960, stimulated the U.S. National Museum specialists Erle Kauffman and Porter Kier to go to Saudi Arabia in 1962; thanks are also due to these specialists for furnishing data concerning the fossils collected by them. #### BIOLOGICAL RELATIONSHIPS The systematics of most of the Jurassic Toarcian to Callovian ammonites of central Saudi Arabia were discussed in considerable detail by Arkell in 1952 (p. 260, 261, 266, 272, 273, 278, 279, 282, 286–289, 291, 302–306) and were modified slightly by him in 1957 (Arkell and others, p. L258, L296). Some of his assignments were later modified by Westermann (1965, p. 868–871) who Figure 1.—Generalized geologic map of part of the Northern Tuwayq quadrangle, Saudi Arabia, showing the Jurassic fossil localities where collections were made by P. M. Kier, E. G. Kauffman, R. W. Powers, H. A. McClure, and C. D. Redmond in 1962. Prepared by R. W. Powers and S. D. Bowers, Arabian-American Oil Co. assigned Ermoceras to the Thamboceratidae because of the characteristics of its sutural pattern and the presence of a ventral groove. For the same reasons, specimens that were identified with Stephanoceras and Teloceras by Arkell (1952, p. 270, 271) were assigned to Ermoceras by Westermann (1965, p. 871, pl. 101, figs. 4-6). Furthermore, worn specimens of *Normannites?* sp. from Saudi Arabia that were described by Arkell (1952, p. 277) as Normannites cf. N. orbignyi Buckman (see pl. 1, figs. 9-12) were considered to be "probably stephanoceratid," by Westermann (1965, p. 871). In fairness to Arkell, his discussion of Ermoceras (Arkell, 1952, p. 272) shows that he did not consider the presence of a ventral growth to be a family characteristic; he was highly uncertain about the family assignment of Ermoceras; and he believed that the Thamboceratidae arose from Ermoceras (Arkell, 1952, p. 305, 306; Arkell and others, 1957, p. L290). The biological composition of the ammonite faunas as described by Arkell (1952) and supplemented by the present study is summarized in table 1. #### STRATIGRAPHIC COMMENTS The Jurassic formations of central Saudi Arabia have been described briefly by Bramkamp and Steineke (in Arkell 1952, p. 245–249), by Steineke, Bramkamp, and Sander (1958, p. 1303–1308) and in detail by Powers, Ramirez, Redmond, and Elberg (1966, p. D39–D66). No lithologic or detailed stratigraphic data are repeated herein because the latest two papers are readily available and because the present paper deals primarily with the faunal and age relationships of the Dhruma Formation and the adjoining formations, as based on ammonites (figs. 2, 3). #### FAUNAL SEQUENCES AND CORRELATIONS The ammonite succession and the age determinations that were made by Arkell (1952, p. 293-299) for the Jurassic formations in central Saudi Arabia have been upheld very well by subsequent studies (fig. 3). Still unquestioned are his assignments of the Marrat Formation to the lower and middle Toarcian and of the lower marly beds of the Tuwayq Mountain Limestone to the middle Callovian. His assignment of the Dhruma Formation to the middle and upper Bajocian and the Bathonian is still valid except for the upper part of the formation, which is now dated as middle Callovian on the basis of ammonites collected in 1962. Arkell had no evidence based on ammonites, and there still is none, for the presence of beds of late Toarcian, Aalenian, and early Bajocian ages.
He likewise found no ammonites of early Callovian age, but did not exclude the upper part of the Dhruma Formation from being of that age. An unconformity of possible late Toarcian to early Bajocian duration between the Marrat and Dhruma Formations is suggested by the absence of ammonites of those ages (Arkell, 1952, p. 295–303) and by the fact that there are only about 28 meters of beds between the ammonite faunules of middle Toarcian and middle Bajocian ages (Bramkamp and Steineke, 1952, p. 250, 265, 295). This suggestion is strengthened by the presence in some places of a sharp lithologic break between the formations and in other places by unconformable overlap of the Dhruma Formation across the Marrat and several older formations (Powers and others, 1966, p. D45). The middle Bajocian to middle Callovian ages now assigned to the Dhruma Formation are based not only on the ammonites described by Arkell (1952, p. 268–292) but on other ammonites found later (table 2). FIGURE 2.—Stratigraphic distribution of ammonites collected by P. M. Kier and E. G. Kauffman, U.S. National Museum, and R. W. Powers, H. A. McClure, and C. D. Redmond, Arabian-American Oil Co., in 1962 in central Saudi Arabia. Field locality numbers are given in parentheses. (See fig. I. and table 3 for location and description.) Table 1.—Ammonite genera and subgenera of Bajocian to Callovian ages in central Saudi Arabia, showing biological relationships and relative numbers available for this and Arkell's (1952) studies | Family | Subfamily | Genus and subgenus | Number of
specimens
available
to Arkell (1952) | Additional
specimens
available
for this report | |---|-----------------------|--------------------|---|---| | Lytoceratidae | Lytoceratinae | Lytoceras? | | 1 | | Spiroceratidae | | Spiroceras | | | | Hildoceratidae | | Bouleiceras | | 1 | | | Hildoceratinae | Hildaites | | | | | Harpoceratinae | | | 3 | | ?Hammatoceratidae | Phymatoceratinae | | | 4 | | | | | 38 | $ rac{4}{2}$ | | | | | 4 | | | <u>P</u> 2 | | Teloceras? | $ar{f 2}$ | | | | | Normannites? | | | | Thamboceratidae | | | | 1 | | | | Thambites | | $3\overline{4}$ | | | | Ermoceras | | 10 | | Clydoniceratidae | | | | | | | | Micromphalites | | 18 | | | | (Clydomphalites) | | Ĩ | | | | Dhrumaites | | $\bar{3}$ | | Tulitidae | | Tulites | 13? | ĭ | | Oppelidae | | Strungia | | | | Pachyceratidae | | Erymnoceras | | 8 | | z dong o ordorado z z z z z z z z z z z z z z z z z z z | | (Pachyerymnoceras) | | $\tilde{2}$ | | | | (Erymnocerites) | | ī | | | | Pachyceras | | $ar{2}$ | | | | Rollierites | | | | Perisphinctidae | Pseudoperisphinctinae | Grossouvria | | $\mathbf{\hat{2}}$ | In particular, studies of the ammonites of the KK series, as listed in figure 2, show that the sequence of ammonite faunas, and hence the ages as determined by Arkell (1952, p. 293), should be modified slightly as shown in figure 3. Thus, Dorsetensia ranges as high as near the base of the Dhibi Member (loc. KK6). Ermoceras ranges through the Dhibi Member into the lower 5.5 meters of the middle Dhruma Formation and is associated in those 5.5 meters with Thamboceras and Spiroceras. Thambites has a range of nearly 90 meters, from 6.1 meters above the Dhibi Member (loc. KK7-135.1) into the middle of beds characterized by Micromphalites (loc. KK9-30 to -40). Dhrumaites, although most common near the top of the middle Dhruma Formation, occurs also only 8.5 meters above the Dhibi Member (pl. 3, figs. 6, 7). Lastly, Erymnocerus and Pachycerus. which Arkell (1952, p. 289–292) records only from the basal marly beds of the Tuwayq Mountain Limestone, are now recorded from much lower beds, in the Atash Member of the upper Dhruma Formation. A middle Bajocian age for the Dhruma Formation below the Dhibi Member is based on the presence of Dorsetensia (fig. 2), which in western Europe, as discussed by Arkell (1952, p. 269, 295), occurs only in the zones of Otoites sauzei and Stephanoceras humphriesianum. More precise correlation of the Dorsetensia-bearing beds in Saudi Arabia with a particular European zone cannot be made, however, because of the lack of associated ammonite genera that might be stratigraphically more restricted than Dorsetensia. As those beds in Saudi Arabia grade upward into beds containing late Bajocian ammonites, they are probably equivalent at least to the Stephanoceras humphriesianum zone. A late Bajocian age for the Ermoceras beds in Saudi Arabia is based on the association of that genus with Thamboceras and Spiroceras bifurcatum (Quenstedt) (pl. 1, figs. 1-6) in the lower 5.5 meters of the middle part of the Dhruma Formation (fig. 2, 3); on ith association at Sinai, Egypt, with S. bifurcatum (Quenstedt) and the ammonite genera Oecotraustes and Leptosphinctes (Arkell, 1952, p. 296); and on its association in Algeria with species of Cadomites, Leptosphinctes, and Cleistosphinctes that are characteristic of the Strenoceras subfurcatum zone at the base of the upper Bajocain in northwest Europe (Arkell and Lucas, 1953; Arkell, 1956, p. 264). Of these ammonites Spiroceras bifurcatum (Quenstedt) is characteristic of the lower and middle parts of the upper Bajocian (Arkell, 1952, p. 296); Leptosphinctes and Cleistosphinctes are known only from the upper Bajocian; and Cadomites, Oecotraustes, and Spiroceras are not known below the upper Bajocian. Whether the Ermoceras beds correlate only with the lowermost upper Bajocian, as suggested by Westermann (1965, p. 871), or with the entire upper Bajocian, is still undetermined. The Ermoceras beds in Saudi Arabia were at first dated by Arkell (1952, p. 293–296) as "Early-Upper or late Middle Bajocian" because most of the above-cited age evidence was not then known, but he later dated the beds as definitely late Bajocian (Arkell, 1956, p. 300). | Eu | ropean stages | Stratigraphic
Saud | units
li Arab | | Characteristic ammonites (this report) | Ammonite faunas
(from Arkell, 1952) | Ranges of some ammonites
in Saudi Arabia | |----------|---------------|-----------------------|------------------|-------------------------------------|---|--|--| | | Oxfordian | Tuwayq
Mountain | U | pper part | | | chi
yi
oceras) | | | Callovian | Limestone | Lo | ower part | Pachyceras, Erymnoceras, and Erymnoceras (Pachyerymnocera | Erymnoceras | ras cf. P. schloenbachi moceras cf. E. philbyi moceras cf. E. philbyi eras (Pachyerymnoceras) f. E. (P.) jarryi Erymnocerites) sp. eratoides | | | Callovian | | Upper | Hisyan
Member
Atash
Member | Grossouvria | | lites spp. Pachyceras cf. P. schloenbachi Micromphalites spp. Erymnoceras cf. E. philbyi adodiscus Erymnoceras (Pachyerymnoceras (F. P.) jarryi Erymnoceras (Erymnocerites) sp. Erymnoceras (Erymnocerites) sp. Brymnoceras (Erymnocerites) sp. | | | | | | | Dhrumaites | Dhrumaites | Pach s spp. Erym Erym nnocerc Rollier tes carro | | | Della aniaa | Dhruma | | | Micromphalites and Thambites (rare) | Micromphalites | | | Jurassic | Bathonian | Formation | Middle | | Tulites | Tulites | Microntp Microntp Microntp iseudodiscus intes planus | | 5 | | | | | Thambites and Dhrumaites (rare) | Thambites | ी है व | | | | | | Dhibi
Member | Spiroceras Ermoceras | Ermoceras | Spirocerus spp. Ermocerus spp. Clydonicerus Thambocerus mirabile Thambocerus mirabile Thambocerus mirabile | | | Bajocian | | Lower | | Dorsetensia | Dorsetensia | Jorsed Conseq | | | | | | Upper | Nejdia and Hildaites | Nejdia | Bouleiceras and Protogrammoceras Nejdia spp. | | | Toarcian | Marrat
Formation | | Middle | Bouleiceras and | | mleicen
Ogram
Nej | | | | | | Lower | Protogrammoceras | Bouleiceras | Boo | FIGURE 3.—Correlation of some Jurassic ammonite faunas in central Saudi Arabia. Solid lines in right-hand column represent ammonite ranges established by Arkell (1952); dashed lines are ranges established in this report. His earlier tentative assignment was influenced by the presence of a few poorly preserved ammonites that he compared (Arkell, 1952, p. 270, 271, 277) with species of Stephanoceras, Teloceras, and Normannites from the late middle Bajocian of northwest Europe. Of these, the specimens assigned by Arkell to Stephanoceras and Teloceras were later restudied by Westermann (1965, p. 870, 871) and reassigned to Ermoceras. The specimens assigned by Arkell to Normannites are herein refigured (pl. 1, figs. 9-12) to show that their generic identity is uncertain. Of course, the presence of these three genera with Ermoceras would not be surprising and would not be evidence of a middle Bajocian age considering that all three have been recorded from beds of late Bajocian age at many places (Arkell, 1956, p. 63, 99, 122, 176, 232, 263, 264, 483; Imlay, 1962, p. A4; Westermann, 1965, p. 871). An early to middle Bathonian age determination for the lower three-fourths of the middle part of the Dhruma Formation above the Dhibi Member was made by Arkell (1952, p. 297). The lowest beds, characterized by *Thambites*, were considered on the basis of stratigraphic position to be lower Bathonian or transitional into the Bajocian (Arkell, 1952, p. 297). The succeeding beds, characterized by *Tulites* and *Micromphalites*, were referred with confidence to the middle Bathonian on the basis of the ranges of those genera in northwest Europe (Arkell, 1952, p. 297; 1958, p. 236, 237; Torrens, 1965, p. 52), although *Micromphalites* had been recorded from the lower Bathonian (Arkell, 1952, p. 297; 1958, p. 236). The present
studies, based on additional collections of ammonites, modify these age determinations only slightly. First, the basal few meters of the middle Dhruma Formation are definitely of late Bajocian age, as discussed previously, because they contain *Spiroceras bifurcatum* (Quenstedt), a species characteristic of the European zones of *Strenoceras subfurcatum* and *Garan-* Table 2.—Geographic distribution of some Toarcian [Locality descriptions are given in table 3. The geographic distribution of the KK | | Marrat
Formation |-------------|---------------------|--|---|---------------------|---|---|-----------------------|------------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|--|--|--|--------------------------------|--------------------------------|--------------------------------|---|---|--|--|------------------------------------| | Lov | wer | Up | per | | L | ower | | - | | | | | | | | | Mid | dle | • | | | | | | | | Nejdia | | Dorset-
ensia Er | | | Ermoceras | | | Spiroceras | | | | | Thambites | | | | | | | | | | | | | KK6-10.5+K1 | KK6-14 | Aramco S-1655 | Aramco L-941 | KK7-35 | KK6 | Aramco L-933 | KK7-113 | Aramco S-1058 | KK7-130.5 | KK7-131 | KK7-132.3 | KK7-133 | KK8-basal | KK8-2 | KK8-3 | Aramco S-1487 | Aramco S-1063 | Aramco L-932 | Aramco L-931A | Aramco L-931B | KK7-135.1 | KK8-6 | KK8-23 | KK8-27.7 | KK8-34 | KK8-35 to 38 | | | | | | | | | | | |
× | | | × | | × | | | | | | | | | | | | | × | × | - | × | | × | × | × | × | | | | | | | | | | | | | | | | | × | | | | | | | | | | | | × | | | | - <u></u> - | × | | | | | × | - | | | | | | × | × | | | | | | | | | | | | | | | 1 | × | - | | | - | Lov Bour cer X X | Bouleiceras IM + 50 9 M M M M M M M M M M M M M M M M M M | Formation Lower Up Bouleiceras Nef 11 | Lower Upper | Formation Lower Upper Bouleicreas Nejdia Dorens 11 | Formation Lower Upper Lo Bouleiceras Nejdia Dorsetensia 11 | Lower Upper Lower | Lower Upper Lower Dh Men | Lower Upper Lower Dhibi Member | Lower Upper Lower Dhibi Member | Comparison Com | Lower Upper Lower Middle | Lower Upper Lower Middle | Lower Upper Lower Middle | Formation Lower Upper Lower Middle Middle | Formation Lower Upper Lower Middle Member | Formation Lower Upper Lower Middle | Comparison Com | Formation Lower Lower Middle | tiana garantiana (Arkell, 1952, p. 296). Second, the genus Thambites at the top of its range is associated with Micromphalites (loc. KK9–30 to –40) above the Tulites beds and is therefore, in part, of middle Bathonian age. Third, the record of Clydoniceras (Arkell, 1952, p. 282), a middle to late Bathonian genus (Arkell, 1951, p. 21; 1952, p. 304) in western Europe, at three localities in the upper part of the main range of Thambites below the Tulites beds (1952, p.
293) is good evidence of a middle Bathonian age for that part. On the basis of these age determinations, there are only about 19 meters of beds between the occurrences of Spiroceras bifurcatum and Clydoniceras to account for the lower Bathonian and perhaps the uppermost Bajocian. In considering the age of the *Thambites* beds, no mention of *Clydoniceras* was made by Arkell (1952, p. 297), but neither did he question the presence of *Clydoniceras* in association with *Thambites* (Arkell, 1952, p. 282). In the writer's opinion the specimens assigned to *Clydoniceras* by Arkell clearly belong to that genus rather than to *Thambites*, as shown by the presence of an acute unicarinate venter. It appears, therefore, that Arkell may have had some reservations about the age range of *Clydoniceras* in Arabia. If *Clydoniceras* arose from the late Bajocian *Thamboceras*, as Arkell (1952, p. 305–306) thought most probable, its earliest forms in Arabia might be as old as early Bathonian. Arkell (1952, p. 293, 298) tentatively assigned a late Bathonian age to the *Dhrumaites* beds in the upper fourth of the middle Dhruma Formation on the basis that *Dhrumaites* greatly resembles the underlying middle Bathonian genus *Micromphalites* and probably belongs in the same Bathonian family, the Clydoniceratidae. Doubts concerning this relationship were ex- #### to Callovian ammonites from central Saudi Arabia series is shown in figure 1, and the stratigraphic distribution is shown in figure 2] | | Formation | | | | | | | | | | | | | | | Tuw
Lim | ayq
lesto | Mou
ne (p | ntain
art) | 1 | | | | | | | | | | |---------|------------------------|---------------|--------|----------|--------|--------------|----------|---------------------|--------|--------------|--------|--------------|--------|---------------|-------------------|------------|--------------|----------------|---------------|---------------|---------------|----------------|--------------|-------------------|---------------|---------------|---------------|---------------|---------------| | | | | М | liddle | • | | | | | | | | | | | | | τ | Jppe | r | | | | | | Lo | wer | | | | | _ | | | | | | | - | | | | | | | | Atasl | n Me | mbei | r | | Und
enti | liffer
ated | - | | | | | | | | Tulites | M icromphalites | | | | | | Dhi | Dhrumaites Erymnoce | | | | | | ceras | as and Pachyceras | | | | | | | | | | | | | | | | | Aramco L-921 | Aramco S-1150 | KK9-14 | KK9-15.5 | KK9-16 | KK9-18 to 19 | KK9-20.5 | KK9-21 | KK9-23 | KK9-30 to 40 | KK9-52 | Aramco L-920 | KK9-73 | Arameo 8-1508 | KK9-112 | KK9-117 | KK9-119.5 | KK9-112 to 120 | KK9-120.5 | Aramco L-919A | Arameo L-919B | Arameo L-929 | Arameo L-942 | Aramco S-1804 (?) | Aramco 8-1611 | Arameo S-1607 | Aramco S-1198 | Aramco S-1197 | Arameo L-916A | | | | | | | | | | | | | | | | | | × | × | | | | | | | × | | × | × | × | ××× | × | × | × | × | × | | × | × | | | | | | | | | × | × | | | | | | | | | | | | | | | | | | × | | | | | | | | | | | | | ×
 | | | | | × | × | | × |
 | × | × | × | × | × | × | | | | × | × | | | | - | | | | | | × | X | pressed by Westermann (1965, p. 873), but he did not suggest a different age assignment. Stratigraphically, the *Dhrumaites* beds could be either of late Bathonian age, or of late Bathonian to early Callovian age. A late Bathonian age is favored, however, by the discovery of a specimen of *Dhrumaites* (pl. 3, figs. 6, 7) at locality KK8-6, only 8.5 meters above the top of the Dhibi Member at a place where derivation from the higher level is unlikely for topographic reasons. As Dhrumaites has been found mainly near the top of the sequence that bears its name, verification of a Bathonian age for the genus would imply that the early Callovian is represented either by a disconformity between the middle and upper parts of the Dhruma Formation, or by the lower 11 meters of the upper part of the Dhruma from which no ammonites have been obtained. A middle Callovian age for most of the upper part of the Dhruma Formation is assured by the presence of the ammonites Pachyceras cf. P. schloenbachi (Roman), Erymnoceras philbyi Arkell, E. (Pachyerymnoceras) cf. E. (P.) jarryi (R. Douvillé), E. (Erymnocerites) sp., Rollierites cf. R. tenue (Rollier), and Grossouvria sp. (figs. 2, 3). These ammonites were collected from 11 to 21 meters above the base of the upper part of the Dhruma, which is 89 meters thick, and in the Atash Member which is 25 meters thick. The faunule is virtually the same as that found in 25-40 meters of soft argillaceous limestone at the base of the Tuwayq Mountain Limestone, which contains three of the same species and corresponds likewise to the Erymnoceras coronatum zone of northwest Europe (Arkell, 1952, p. 289-291, 298). Collector's Other ammonites of middle Callovian age, including Erymnoceras philbyi Arkell (loc. L-919A), E. (Pachyerymnoceras) cf. E. (P.) jarryi (R. Douvillé) (loc. L-919B), and E. cf. E. philbyi Arkell (loc. L-942), were collected from the upper part of the Dhruma Formation, either near the base of the Tuwayq Mountain Limestone, or near the Tuwayq Mountain escarpment. Presumably these fossils were obtained near the top of the formation in the Hisyan Member, or its lateral equivalents, and at an appreciably higher stratigraphic position than those from the Atash Member. #### GEOGRAPHIC AND STRATIGRAPHIC DISTRIBUTION Detailed descriptions of Jurassic fossil localities in central Saudi Arabia are given in table 3. The positions of the described localities relative to geographic and cultural features can be obtained by consulting several U.S. Geological Survey Miscellaneous Geologic Investigations Maps (Bramkamp and others, 1956: Bramkamp and Ramirez, 1958; and Bramkamp and others, 1963). Only those localities in the Aramco S series that are referred to in this report or that were not described previously by Bramkamp and Steineke (in Arkell, 1952, p. 252-256) are described herein. The occurrences of the fossils by localities are indicated in table 2. Table 3.—Some Jurassic fossil localities in central Saudi Arabia [The approximate positions of the Aramco S series of localities, collected by various geologists of the Arabian-American Oil Co. between 1933 and 1952, are shown on sketch maps in Bramkamp and Steineke (1952, figs. 1, 2). The Aramco L series are from the same general area as the S series, and the positions of the KK series are shown herein in figure 1. In the KK series, the figure that follows the hyphen indicates meters above the base of the sample section (fig. 1)] Stratigraphic assignment, description of locality, characteristic ammonites, collector, and year of collection Tuwayq Mountain Limestone, 18 meters above base of cliff. Lat 26°21'32'' N., long 44°48' E., Wadi Aruma quadrangle, Saudi Arabia. Pachyceras cf. P. Aramco L-916A 1___ schloenbachi (Roman). Schloenoachi (Roman). Dhruma Formation, upper part, near base of Tuwayq Mountain escarpment. Lat 25°41′59.25′′ N., long 45°12′27.75′′ E., Northern Tuwayq quadrangle, Saudi Arabia. Erymnoceras abilbui Arbell Aramco L-919A philbyi Arkell. Dhruma Formation, upper part, 1 meter higher than Aramco L-919A at same Aramco L-919B locality. Erymnoceras (Pachyerymnoceras) cf. E. (P.) jarryi (R. Douvillé). Dhruma Formation, middle part, from gypsiferous shale. Lat 24°52′38.50″ N., long 43°53′51.50″ E., Wadi Aruma N., long 43°53′51.50′′ E., Wadi Aruma quadrangle, Saudi Arabia. Thambites planus Arkell from Dhrumaites zone of Bramkamp and Steineke (in Arkell, 1952, p. 247). Dhruma Formation, middle part, from 2.2 meters below top of bench of chalky limestone. Lat 24°52′51′′ N., long 45°54′04.50′′ E., Northern Tuwayq quadrangle, Saudi Arabia. Tulites erymnoides Arkell from the Dhrumaites or Micromphalites zone. Aramco L-921____ See footnotes at end of table. Aramco L-920____ | TABLE 3 | _Some | Jurassic | fossil | localities | in | central | Saudi | |---------|-------|----------|--------|------------|----|---------|-------| | | | Arabia | Z—Con | tinued | | | | field No. year of collection Dhruma Formation, probably upper part, from scree slopes. Lat 24°55′16′ N., long 45°59′55′ E., Northern Tuwayq quadrangle, Saudi Arab's. Ermynoceras Aramco L-929____ philbyi Arkell and Rollierites cf. R. tenue (Rollier). Dhruma Formation, middle part. Lat 24°11′04″ N., long 46°17′31.50″ E., Aramco L-931A Stratigraphic assignment, description of locality, characteristic ammonites, collector, and Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from Thambites zone. Dhruma Formation, middle part. Lat 24°11′04′′ N., long 46°17′31.50′′ E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from Thambites zone. Aramco L-931B Dhruma Formation, middle part. Lat 24°12′49′′ N., long 46°17′05′′ E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from Aramco L-932____ the Thambites zone. Dhruma Formation, lower part, probably below base of the Dhiri Member. Lat 24°10′45″ N., long 46°13′20″ E., Aramco L-933-----Northern Tuwayq quadrangle, Saudi Arabia. Ermoceras (Telermoceras) cf. E. (T.) coronatoides (H. Douvillé). Tarrat Formation, upper part, from limestone beds above shele. Lat 24°10′-53″ N., long 46°09′27.25″ E., Northern Aramco L-941____ Marrat Formation, upper Tuwaya quadrangle, Saudi Arabia. Nejdia bramkampi Arkell. Negata bramkampi Afkeli. Dhruma Formation at tor in chalky beds below contact with Tuvrayq Mountain Limestone. Lat
23°14′32′ N., long 46°35′17′ E., Southern Tuwayq quadrangle, Saudi Arabia. Erymnoceras cf. E. philbyi Arkell. Aramco L-942____ E. philbyi Arkell. Dhruma Formation, lower part, from 14.6 to 15.6 meters below top of Dhibi Member. Lat 23°12.8′ N., long 46° 25.8′ E., Southern Tuweyq quadrangle, Saudi Arabia. Equals locality 61 of Bramkamp and Steineke (in Arkell, 1952, p. 256). Normannites? sp. Collector unknown. Aramco S-1058____ tor unknown. Dhruma Formation, middle part, 10 meters above Dhibi Member and 110.6 Aramco S-1063____ meters above Dhibi Member and 110.6 meters above base of formation, gypsiferous light-gray to creem-colored fine-grained limestone. Lat 23°31'12" N., long 46°16'24" E., Southern Tuwayq quadrangle, Saudi Arebia. Thambites planus Arkell from the Thambites planus zone. Collected by E. L. Berg, R. P. Myers W. T. Stort and R. A. R. P. Myers, W. T. Stort, and R. A. Bramkamp, 1945. Dhruma Formation, middle part. Lat 24°48′43′ N., long 46°58′36′ E., Aramco S-1150____ Northern Tuwayq que drangle, Saudi Arabia. Micromphalites cf. M. busqueti (de Grossouvre) in the Micromphalites zone of Bramkamp and Steineke (in Arkell, 1952, p. 248). Collected by D. A. Holm and M. P. Yackel, 1947. wayq Mountain Limestone, 22.4 wwayq Mountain Limestone, 22.4 meters above base. Lat 25°02.4′ N., long 45°53.1′ E., Northern Tuwayq quadrangle, Saudi Arabia. Equals Tuwayq Aramco S-1197____ quadrangle, Saudi Arabia. Equals locality 32 of Bramkamp and Steineke (in Arkell, 1952, p. 254). Erymnoceras cf. E. philbyi Arkell and Pachyceras cf. P. schloenbachi (Roman). Collector unknown. | | SOME JURASSIC AMMONITES I | TRUM CENTRAL SAU. | DI ARABIA | |--------------------------------------|--|--------------------------|--| | Table 3.—Some J | urassic fossil localitics in central Saudi
Arabia—Continued | TABLE 3.—Some Ju | trassic fossil localities in central Saudi
Arabia—Continued | | Collector's
field No. | Stratigraphic assignment, description of local-
ity, characteristic ammonites, collector, and
year of collection | Collector's
field No. | Stratigraphic assignment, description of local-
ity, characteristic ammonites, collector, and
year of collection | | | Tuwayq Mountain Limestone, 15.6 meters above base. Same location as Aramco S-1197. Equals locality 31 in Bramkamp and Steineke (in Arkell, 1952, p. 254). Erymnoceras philbyi Arkell. Collector unknown. | KK6 | Dhruma Formation, lower part, upper one-third of yellow marl below Dl'bi Member, above measured section shown in figure 1. Lat 24°14′ N., long 46°7′ E., Northern Tuwayq quadrangle, Saudi Arabia. Dorseter sia | | Aramco 8-1487 | Dhruma Formation, middle part, about 6 meters above Dhibi Member, on south side of Wadi Birk. Lat 23°11′00″ N.; long 46°26′54″ E., Southern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell in Thambites zone. Collected by R. A. Bramkamp and N. J. Sander, 1948. | KK7-35 | sp. Dhruma Formation, lower part, 94 meters below top of Dhibi Member and 26.8 meters above base of for- mation. Lat 24°11′ N., long 46°11′ E., Northern Tuwayq quadrangle, Saudi Arabia. Dorsetensia cf. D. liostraca Buckman. | | Aramco S-1508 | Dhruma Formation, top of middle part, 5.3 meters of beds, below bench-forming brown colitic unit and 80-85 meters above base of <i>Micromphalites</i> -bearing beds, 5.6 kilometers S. 41° W. of Khashm Hisan. Lat 25°02.6′ N., long 45°50′ E., Northern Tuwayq quadrangle, Saudi Arabia. Equals locality 29 of Bramkamp and Steineke (in Arkell, 1952, p. 254) <i>Dhrumaites cardiocera</i> - | KK7-113 | Dhruma Formation, lower part, 16 meters below top of Dhibi Member. Lat 24°11′ N., long 46°11′ E., Northern Tuwayq quadrangle, Saudi Arabia. Ermoceras cf. E. elegans Douvillé from the Ermoceras zone. Dhruma Formation, middle part, 1.5 meters above Dhibi Member. Lat 24°12′ N., long 46°11′ E., Northern Tuwayq quadrangle, Saudi Arabia. | | Aramco S-1607 | toides Arkell. Collector unknown. Tuwayq Mountain Limestone, 60.5–62.5 meters below top of the lower coral- bearing unit. Lat 25°18.6′ N., long 45°45.9′ E., Northern Tuwayq quad- rangle, Saudi Arabia. Equals locality 21 of Bramkamp and Steineke (in Arkell, 1952, p. 253). Erymnoceras cf. E. philbyi Arkell. Collector unknown. | KK7-131 | Thamboceras mirabile Arkell and Ermoceras aff. E. mogharense Douvillé from the top of the Ermoceras zone. Dhruma Formation, middle part, 2 meters above Dhibi Member. Lat 24°12′ N., long 46°11′ E., Northern Tuwayq quadrangle, Saudi Arabia. Ermoceras mogharense Douvillé and Spiroceras annulatum (Deshayes) from | | | Tuwayq Mountain Limestone, lower part. Lat 25°02.5′ N., long 45°40.4′ E., Northern Tuwayq quadrangle, Saudi Arabia. Equals locality 35 of Bramkamp and Steineke (in Arkell, 1952, p. 254). Erymnoceras cf. E. philbyi Arkell. Collector unknown. | KK7-132.3 | the top of the Ermoceras zone. Dhruma Formation, middle part, 3.3 meters above Dhibi Member. Lat 24°11′ N., long 46°11′ E., Northern Tuwayq quadrangle, Saudi Arabia. Ermoceras elegans Douvillé, E. aff. E. mogharense Douvillé from the top of | | Aramco S-1655 | Marrat Formation, about 15-17 meters below top; from slope covered with scree of light-colored limestone. Lat 24°04′06-54′′ N., long 46°12′00-54′′ E., Northern Tuwayq quadrangle, Saudi Arabia. Nejdia bramkampi Arkell. Collected by R. B. Carr, M. C. Coffield, and R. A. Bramkamp, 1951. | KK7-133 | the Ermoceras zone. Dhruma Formation, middle part, 4 meters above Dhibi Member. Lat 24°11′ N., long 46°11′ E., Nortlern Tuwayq quadrangle, Saudi Arabia. Ermoceras sp. from the top of the Ermoceras zone. Dhruma Formation, middle part, 6.1 | | Aramco S-1804 | granular cream-colored chalky lime-
stone containing thin-lensing beds of
sparsely oolitic limestone, about 5
kilometers northwest of town of Zilfi.
Lat 26°21′06′′ N., long 44°47′13′′ E.,
Wadi Aruma quadrangle, Saudi Arabia. | KK8-basal | meters above Dhibi Member. Lat 24°11′ N., long 46°11′ E., Nortlern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from the base of the Thambites zone. Dhruma Formation, base of middle part just above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq | | KK6 ² -10.5+K1
(mixed) | | KK8-2 | quadrangle, Saudi Arabia. Ermoceras sp. and Spiroceras bifurcatum (Quenstedt) from the top of the Ermoceras zone. Dhruma Formation, middle part, 4.5 | | KK6-14 | 20 meters above base of member.
Lat 24°14′ N., long 46°06′ E., Northern
Tuwayq quadrangle, Saudi Arabia.
Protogrammoceras sp.
Marrat Formation, top of lower member, | | meters above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq quadrangle, Saudi Arɛbia. Ermoceras mogharense Douvillé from the top of the Ermoceras zone. | | | 23.5 meters above base of formation. Lat 24°14′ N., long 46°06′ E., Northern Tuwayq quadrangle, Saudi Arabia. Protogrammoceras madagascariense (Thevenin) and Bouleiceras sp. | KKB-3 | Dhruma Formation, middle part, 5.5 meters above Dhibi Member. Lat 24°11'N., long 46°17' E., Northern Tuwayq quadrangle, Saudi Arrbia. Spiroceras bifurcatum (Quenstedt) from | | See footnotes at end o | f table. | | the top of the Ermoceras zone. | | TABLE 3.—Some Ju | rassic fossil localities in central Saudi
Arabia—Continued | |--------------------------|---| | Collector's
field No. | Stratigraphic assignment, description of local-
ity, characteristic ammonites, collector, and
year of collection | | KK8-6 | Dhruma Formation, middle part, 8.5 meters above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq quadrangle, Saudi Arabia. Dhrumaites sp. from the Thambites zone. | | KK8-23 | Dhruma Formation, middle part, 25.5 meters above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from the Thambites zone. | | KK8-27.7 | Dhruma Formation, middle part, 30.2 meters above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from the Thambites zone. | | KK8-34 | Dhruma Formation, middle part, 36.5 meters above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from the Thambites zone. | | KK8–35 to 38 | Dhruma Formation, middle part, 37.5—40.5 meters above Dhibi Member. Lat 24°11′ N., long 46°17′ E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from the Thambites zone. | | КК9-14 | Dhruma Formation, middle part, 87 meters below base of Atash Member. Lat 24°11′ N., long 46°19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites sp. and Thambites planus Arkell from the Micromphalites zone. | | KK9-15.5 | Dhruma Formation, middle part, 85.5 meters below base of Atash Member. Lat 24°11′ N., long 46°19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites ef. M. busqueti (de Grossouve), M. cf. M. elegans Arkell, M. cf. M. pustuliferus (Douvillé), and M. (Clydomaphalites) clydocromphalus
Arkell from the Micromphalites zone. | | KK9-16 | Dhruma Formation, middle part, 85 meters below base of Atash Member. Lat 24°11′ N., long 46°19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites ef. M. busqueti (de Grossouvre), M. cf. M. elegans Arkell, and M. sp. from the Micromphalites zone. | | KK9-18 to -19 | Dhruma Formation, middle part, 83-84 meters below base of Atash Member. Lat 24° 11′ N., long 46° 19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites sp. from the Micromphalites zone. | | KK9-20.5 | Dhruma Formation, middle part, 80.5 meters below base of Atash Member. Lat 24°11′ N., long 46°19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites cf. M. pustuliferus (Douvillé) from the Micromphalites zone. | | KK9-21 | Dhruma Formation, middle part, 80 meters below base of Atash Member. Lat 24°11′ N., long 46° 19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites cf. M. pustuliferus (Douvillé) and M. sp. juv. from the Micromphalites zone. | | Table 3.—Some Ju | rassic fossil localities in central Saudi
Arabia—Continued | |--------------------------|---| | Collector's
field No. | Stratigraphic assignment, description of locality, characteristic ammorites, collector, and year of collection | | KK9-23 | Dhruma Formation, middle part 78 meters below base of Atash Member. | | KK9-30 to 40 | Lat 24°11'N., long 46°19' E., Northern Tuwayq quadrangle, Saudi Arabia. Micromphalites of. M. elegans Arkell from the Micromphalites zone. Dhruma Formation, middle part, 61-71 meters below base of Atash Member. Lat 24°11' N., long 46°19' E., Northern Tuwayq quadrangle, Saudi Arabia. Thambites planus Arkell from the | | KK9-52 | Micromphalites zone. Dhruma Formation, middle part, 49 | | | meters below base of Atash Member.
Lat 24°12'N., long 46°19' E., Northern
Tuwayq quadrangle, Saudi Arabia.
Micromphalites sp. from the Microm-
phalites zone. | | KK9-73 | Dhruma Formation, middle part, 28 meters below base of Atash Member. | | | Lat 24°12′ N., long 46°19′ E., Northern
Tuwayq quadrangle, Saudi Arabia.
Dhrumaites cardioceratoides Arkell
from the Dhrumaites zone. | | KK9-112 | Dhruma Formation, upper part, 11 meters above base of Atash Member. Lat 24°12′ N., long 46°19′ E., Northern Tuwayq quadrangle, Saudi Arabia. | | KK9-112 to 120 | Grossouvria sp. Dhruma Formation, upper part, 11-19 meters above base of Atash Member. Lat 24°12′ N., long 46°19′ E., Northern | | | Tuwayq quadrangle, Saudi Arabia.
Pachyceras cf. P. schloenbachi (Roman). | | KK9-117 | Dhruma Formation, upper part, 16 meters above base of Atash Member. Lat 24°12′ N., long 46°19′ E., Northern Tuwayq quadrangle, Saudi Arabia. Grossouvria sp. and Lytoceras? sp. | | KK9-119.5 | Dhruma Formation, upper part, 18.5 meters above base of Atash Member.
Lat 24°12′ N., long 46°19′ E., Northern | | | Tuwayq quadrangle, Saudi Arabia.
Erymnoceras (Erymnocerites) sp. | | KK9-120.5 | Dhruma Formation, upper part, 19.5 meters above base of Atash Member. Lat 24°12′ N., long 46°19′ E., Northern Tuwayq quadrangle. Saudi Arabia. Erymnoceras philbyi Arkell. | | McClure in 1961. | ollections were made by N. M. Layne, Jr., and H. A. ans were made by P. M. Kier, E. G. Kauffman, R. W. 1 C. D. Redmond in 1962. | | | | #### SYSTEMATIC DESCRIPTIONS #### Family SPIROCERATIDAE Hyatt, 1900 Genus SPIROCERAS Quenstedt, 1858 #### Spiroceras bifurcatum (Quensted') Plate 1, figures 1-6 For synonymy see Potonie, 1929, p. 230, 235-245. Three worn internal molds of *Spiroceras* bear ribbing of average coarseness for the species *S. bifurcatum* (Quenstedt, 1858, pl. 55, figs. 1-12; 1886, pl. 70, figs. 27-44; Roman and Petouraud, 1927, pl. 3, figs. 13-20; pl. 4, figs. 1–3, pl. 5, figs. 7–11; and Potonie, 1929, pl. 17, figs. 4–25, pl. 18, figs. 26–28). All ribs incline slightly adorally on the flanks, become stronger ventrally, and terminate on the venter in prominent tubercles that bound a smooth midventral area. Except on one much swollen rib, there are only faint indications of a second row of weak tubercules high on the flanks. Hypotypes.—USNM 163608-163610. Occurrence.—Dhruma Formation, lower 5.5 meters of middle part just above Dhibi Member at localities KK8-basal and KK8-3. #### Spiroceras annulatum (Deshayes) Plate 1, figures 7, 8. For synonymy see Roman and Petouraud, 1927, p. 33; Potonie, 1929, p. 240. On the flanks of one internal mold of *Spiroceras* there are fairly fine, closely spaced, adorally inclined ribs that become stronger ventrally. All ribs arch forward on the venter and are reduced considerably in strength along the midventral line. All ribs are swollen on the venter but are not distinctly tuberculate. This specimen is closely similar to *S. annulatum* (Deshayes) as illustrated by d'Orbigny (1850, p. 577, pl. 225, figs. 1–7) and Roman and Petouraud (1927, p. 33, pl. 3, fig. 21, pl. 5, figs. 15–19). These authors show that the species in its early growth stages bears weak ventral tubercles. The presence of weak tubercles on the adult growth stages of some specimens is illustrated by Potonie (1929, pl. 17, figs. 24, 25), who notes (1929, p. 241) that on other specimens, ventral tubercles become weak during growth. Apparently, *S. annulatum* is distinguished from *S. bifurcatum* by having finer and denser ribbing and by the venter of the adult growth stages becoming nontuberculate or only weakly tuberculate. The specimen illustrated is nearly identical in appearance with two specimens of *Spiroceras* from Gebel Maghara, Sinai, illustrated by H. Douvillé (1916, pl. 3, figs. 11a, b, 13a, b) as *Ancyloceras tenui* d'Orbigny. Hypotype.—USNM 163611 Occurrence.—Dhruma Formation, from base of middle part, about 2 meters above the Dhibi Member at locality KK7-131 in association with Ermoceras mogharense Douvillé. #### Family STEPHANOCERATIDAE Neumayr, 1875 Genus NORMANNITES Munier-Chalmas, 1892 Normannites? sp. Plate 1, figures 9-12 Two worn internal molds from the Ermoceras-bearing beds in the upper part of the lower Dhruma For- mation were assigned to Normannites by Arkell (1952, p. 277, 295). The whorls are ovate in section, higher than wide, and embrace about half of the preceding whorls. The primary ribs are fairly strong and divide a little below the middle of the flanks into thinner, higher secondary ribs that cross the venter transversely. A few secondary ribs arise freely on the flanks. On the largest specimen the secondary ribs appear to be slightly reduced in strength along the midline of the venter. Tubercles are not evident on the flanks. Their absence, as well as the thinning of ribs on the venter, may be due to weathering, but preclude a definite assignment to Normannites until better preserved specimens are found. Figured specimens.—USNM 132147. Occurrence.—Dhruma Formation, Dhibi Member, from 14.6 to 15.6 meters below top, at Aramco locality S-1058. #### Family CLYDONICERATIDAE Buckman, 1924 Genus DHRUMAITES Arkell, 1952 #### Dhrumaites cardioceratoides Arkell Plate 1, figures 13-15; plate 3, figures 5, 8; plate 4 Dhrumaites cardioceratoides Arkell, 1952, Royal Soc. London Philos. Trans., ser. B, v. 236, no. 633, p. 288, pl. 25. figs. 2, 8, text fig. 10 on p. 289. There are two large septate specimens in the collections, and the one illustrated is much more complete and about the same size as the holotype. The species is characterized by an oxycone shell, a lanceolate whorl section, nearly smooth outer septate whorls, faint broad gently flexuous ribs that disappear adorally, a vertical umbilical wall that rounds rather abruptly into the flanks and a narrow umbilicus that widens slightly on the adoral half of the largest septate whorl. The body chamber is unknown except possibly for the imprint of the umbilical seam on the entire largest septate whorl. This imprint occurs constantly at about one-fifth of the height of the flank, which shows that the umbilicus does not become increasingly eccentric adorally. The suture line has a broad first lateral saddle, an irregular broad flat first lateral lobe and a bifid second lateral lobe. The first and second lateral saddles become lower and broader during growth and at a whorl height of 145 mm are appreciably broader than on the type specimens at a comparable height (Arkell, 1952, fig. 10 on p. 289). The illustrated specimen at a diameter of 272 mm has a whorl height of 145 mm, a whorl thickness of 75 mm, and an umbilical width of 35 mm. At a diameter of 225 mm, the whorl height is 123 mm, the whorl thickness is 56 mm, and the umbilical width is 25 mm. The specimens from locality KK9-73, as well as one from Aramco locality S-1508 (pl. 3, fig. 9), differ from the primary types by having broader saddles and by losing all trace of ribbing at much smaller diameter. These differences may not be of specific importance considering that *Dhrumaites* belongs to a family noted for having highly variable sutures, that the range of variability in *Dhrumaites* is not known, and that all known specimens are more or less corroded. #### Hypotype.—USNM 163612. Occurrence.—Dhruma Formation, middle part, 28 meters below base of Atash Member at locality KK9-73 (fig. 2, table 3). The specimens of *Dhrumaites cardioceratoides* described by Arkell (1952, p. 254, 255, 288) were all obtained from the upper 34 meters of the middle part of the Dhruma Formation. The holotype was obtained at Aramco locality S-1508 in the upper 7 meters of the middle part of the Dhruma Formation. #### Dhrumaites sp. #### Plate 3, figures 6, 7, 9 One small internal mold of *Dhrumaites* (pl. 3, figs. 6,7) is worth recording because it was found (loc. KK8-6) only 8.5 meters above the
Dhibi Member of the Dhruma Formation, or about 126 meters below the lowest occurrence of *D. cardioceratoides* Arkell. The specimen has a lanceolate whorl section, a small umbilicus, a vertical umbilical wall that rounds abruptly into the flanks, and lacks ribbing. The suture line, much corroded on the lower fourth of the flanks, is characterized by broad saddles and a broad, irregular first lateral lobe. The general pattern of the suture line is similar to that of *D. cardioceratoides* Arkell as herein illustrated (pl. 4). The specimen differs from *D. cardioceratoides* Arkell at a comparable size (Arkell, 1952, pl. 25, figs. 2a, b, text fig. 10 on p. 289) by being more compressed, by lacking ribbing, and by having lower and broader saddles. Its broad first lateral saddle is similar to that on a specimen (pl. 3, fig. 9), labeled *Dhrumaites* sp. by Arkell, that was obtained with the holotype of *D. cardioceratoides* Arkell at Aramco locality S-1508. Both specimens could be variants of that species. Figured specimens.—USNM 163613, 163614. Occurrence.—Dhruma Formation, near base of middle part, 8.5 meters above Dhibi Member at locality KK8-6; near top of middle part at Aramco locality S-1508. The specimen of *Dhrumaites* at locality KK8–6 was collected from a flat on which the highest beds exposed are in the lower part of the middle Dhruma Formation. The flat is separated by dry gulches (wadis) on the north and east from exposures of the upper part of the middle Dhruma Formation which hitherto have furnished all specimens of *Dhrumaites*. Because of these gulches and because the top of the KK8 sequence is only 63.5 meters above the top of the Dhibi Member, it seems unlikely that the ammonite at locality KF8-6 could have been derived as float from the upper part of the middle Dhruma, or even as high as the beds characterized by *Micromphalites*. #### Family PACHYCERATIDAE Buckman, 1918 Genus ERYMNOCERAS Hyatt, 1900 #### Erymnoceras philbyi Arkell Plate 2, figures 3-9 Erymnoceras philbyi Arkell, 1952, Royal Soc. London Philos. Trans., ser. B, v. 236, no. 633, p. 290, pl. 29, figs. 1-3. Since this species was described by Arkell (1952, p. 290), five small specimens have been obtained from the Tuwayq Mountain Limestone and one small specimen from about 19.5 meters above the base of the upper part of Dhruma Formation, near the top of the Atash Member. This ammonite from the Dhruma Formation was at first identified by the writer with *Tulites erymnoides* Arkell (1952, p. 284, pl. 25, figs. 1, 4), which species was placed by Arkell in *Tulites* rather than in Erymnoceras for stratigraphic reasons. It differs from *T. erymnoides*, however, by its ribs arching only gently forward on the venter instead of being strongly inclined forward. Its present identification with *E. philbyi* Arkell is based on close resemblances to small specimens of that species as herein illustrated. These specimens have coronate whorls, acute and rather closely spaced umbilical tubercles, and fairly broad ribs that become stronger ventrally. Most of the ribs arise in pairs from the umbilical tubercles, but a few arise by threes, and some are single. E. philbyi Arkell is possibly represented (pl. 2, figs. 12, 13), also, by one adult (Aramco loc L-942) that resembles the holotype (Arkell, 1952, pl. 29, fig. 1a) in size, whorl shape, and coiling but differs in having coarse simple ribs instead of forked ribs on the adoral part of the body chamber. Types.—Hypotypes, USNM 163615-163617. Occurrence.—Tuwayq Mountain Limestone at Aramco localities S-1198 and S-1804; Dhruma Formation, about 19.5 meters above base of Atash Member at locality KK9-120.5; Dhruma Formation, upper part at Aramco localities—L-919A and L-929. Probably represented also in Tuwayq Mountain Limestone at Aramco localities S-1197, S-1607, and S-1611. Possibly present near top of Dhruma Formation at Aramco locality L-942. #### Subgenus ERYMNOCERITES Jeannet, 1951 #### Erymnoceras (Erymnocerites) sp. Plate 2, figures 10, 11 One small fragment has a subovate whorl section that is a little wider than high. The flanks converge gently from the umbilicus to a moderately rounded venter. The umbilicus apparently was moderate in width. The ribs incline slightly forward on the flanks and cross the venter transversely. The primary ribs are short, are swollen at the umbilicus, and divide at one-fourth to one-third of the height of the flanks into two or three weaker but fairly sharp, secondary ribs. A few secondary ribs arise freely at or above the zone of furcation. The secondary ribs become slightly broader ventrally. This specimen bears ribbing similar to that on the smaller whorls of E. (Erymnocerites) leuthardti Rollier (Jeannet, 1951, p. 122, pls. 41, 42) but has much less strongly projected secondary ribs and probably a narrower whorl section. It differs from Erymnoceras philbyi Arkell by being much more compressed and by lacking prominent umbilical turbercles. Figured specimen.—USNM 163619. Occurrence.—Dhruma Formation, upper part, 18.5 meters above base of Atash Member at locality KK 9–119.5. #### Subgenus PACHYERYMNOCERAS Breistroffer, 1947 #### Erymnoceras (Pachyerymnoceras) cf. E. (P.) jarryi (R. Douvillé) Plate 2, figures 1, 2 - cf. Pachyceras jarryi R. Douvillé, 1912, Soc. Géol. France Mém. 45, v. 19, p. 37, pl. 7, figs. 10, 10a. - cf. Erymnoceras cf. E. jarryi (R. Douvillé) Arkell, 1952, Royal Soc. London Philos. Trans., ser. B. v. 236, no. 633, p. 290, pl. 29, figs. 4a, b. The species is probably represented by one internal mold of which about one-fourth is septate, coronate, and only slightly compressed laterally. The nonseptate part is considerably crushed laterally and, consequently, is retracted appreciably from the next inner septate whorl. The mold bears coarse widely spaced ribs that on the septate part arise in pairs from prominent umbilical tubercles and arch gently forward on the venter. On the nonseptate part the tubercles weaken adorally, most ribs arise singly instead of in pairs, and the single ribs alternate with ribs that begin freely near the middle of the flanks. All ribs become equally strong ventrally and arch gently forward on the venter. This specimen differs from the holotype of *E. jarryi* (R. Douvillé) mainly in being a little smaller. It has comparable coarse ribs that branch in a similar manner and, before crushing, was probably as involute. Figured specimen.—USNM 163620. Occurence.—Dhruma Formation, upper part, at Aramco locality L-919B. #### Genus PACHYCERAS Bayle, 1878 #### Pachyceras cf. P. schloenbachi (Roman) Plate 1, figures 18-21 cf. Stepheoceras schloenbachi Roman, 1930, Lyon Univ. Leb. Géologie Travaux, pt. 14, mém. 11, p. 173, pl. 13, figs. 6, 6a. Pachyceras cf. P. schloenbachi (Roman). Arkell, 1952, Royal Soc. London Philos. Trans., ser. B, v. 236, no. 633, p. 291, pl. 30, figs. 1a, b. This species is represented in available collections by three specimens, of which the largest two resemble the specimen figured by Arkell (1952, pl. 30, figs. 1a, k). The large illustrated specimen bears faint primary ribs on the lower parts of the flanks and more numerous, broad secondary ribs on the upper parts of the flanks. These secondaries incline slightly forward on the flanks and then cross the venter transversely without reduction in strength. The small illustrated specimen has not been compressed. The whorl section is ovate, slightly higher than wide. The flanks are flattened and converge gently to a moderately narrow venter. The umbilicus is fairly narrow. The umbilical wall is vertical below but rounds evenly into the flanks. The primary ribs are broad, low to faint, and divide at or a little below the middle of the flanks. Some secondary ribs arise freely on the upper part of the flanks. All secondary ribs are stronger than the primary ribs and become higher and broader ventrally. The specimen shown on plate 1, figures 18, 19 at a diameter of 22 mm has a whorl height of 10.5 mm, a whorl thickness of 10 mm, and an umbilical width of 5 mm. Figured specimens.—USNM 163621, 163622. Occurrences.—Dhruma Formation, from 11 to 19 meters above base of Atash Member at locality KK9–112 to -120; Tuwayq Mountain Limestone at localities L-916A and Aramco S-1197. #### Genus ROLLIERITES Jeannet, 1951 #### Rollierites? cf. R. tenue (Rollier) Plate 1, figures 16, 17 cf. Rollierites tenue (Rollier). Jeannet, 1951, Beitr, Geologie Schweiz Geophysik. Ser., Lf. 13, v. 5, p. 126, pl. 47, figs. 8 9, text fig. 299 on p. 127. One small laterally compressed internal mold appears to be fairly evolute. Its primary ribs are moderately 364-898 0-69-3 strong, are swollen near the umbilicus, and pass into pairs of equally strong secondary ribs at about one-fourth to one-third of the height of the flanks. Its secondary ribs incline forward to the flanks, arch gently forward on the venter, and become stronger ventrally. A few secondary ribs are loosely connected with the primary ribs. The adapical end of the mold, which is least compressed, has a whorl height of 13 mm and a whorl thickness of 10 mm. The ribbing on this species is similar to that on *Rollierites tenue* (Rollier) (Jeannet, 1951, p. 126, pl. 47, figs. 8, 9) and on *R. richei* (Roman) (Jeannet, 1951, p. 124; Roman, 1930, p. 172, text fig. 3). Its whorl section, as preserved, appears to be a little thinner than that of those species. Figured specimen.—USNM 163623. Occurrence.—Dhruma Formation at Aramco locality L-929. #### Family PERISPHINCTIDAE Steinmann, 1890 Genus GROSSOUVRIA Siemiradzki, 1898 #### Grossouvria sp. #### Plate 3, figures 1-4 The genus *Grossouvria* is represented by two fragmentary specimens. One of these is an internal mold and the other retains considerable shelly material. Both bear strong, moderately spaced, adorally inclined primary ribs. These ribs divide above the middle of the flanks into pairs of equally strong secondary ribs that recurve backward on the upper parts of the flanks and cross the
venter transversely. Some secondary ribs are loosely connected with the primary ribs. The internal mold shows parts of two whorls, has evolute coiling, and bears one deep constriction; its whorl section is ovate and slightly wider than high, and its ribs are slightly reduced in strength along the midline of the venter. The specimen that retains some shell bears a lateral lappet and its ribs are not reduced in strength on the venter. This species closely resembles some of the small variants of *Grossouvria curvicosta* (Oppel) illustrated by Pfaehler-Erath (1938, pl. 1, figs. 1a, b, 2a, b) in size, shape, and ornamentation. Figured specimens.—USNM 163624, 163625. Occurrences.—Dhruma Formation, upper part, from 11 to 16 meters above base of Atash Member at localities KK9–112 and –117. #### REFERENCES CITED Arkell, W. J., 1951, Monograph of the English Bathonian ammonites, pt. 1: Palaeontographical Soc. (v. 104), p. 1–46, London. - ———1956, Jurassic geology of the world: London, Oliver & Boyd, 806 p., 46 pls., 28 tables, 102 figs. - Arkell, W. J., and Lucas, Gabriel, 1953, Découverte récente du genre *Ermoceras* Douvillé dans l'atlas saharien occidental; conséquences stratigraphiques et paléogéographiques : Acad. Sci. Comptes Rendus, p. 2257–2259. - Arkell, W. J., and others, 1957, Mollusca 4—Cephalopoda, Ammonoidea, pt. L of Moore, R. C., ed., Treatise on invertebrate paleontology: New York and Lawrence, Kans., Geol. Soc. America and Univ. Kansas Press, 490 p. - Bramkamp, R. A., Gierhart, R. D., Brown, G. F., and Jackson, R. O., 1956, Geology of the Southern Tuwayq quadrangle, Kingdom of Saudi Arabia: U.S. Geol. Survey Misc. Geol. Inv. Map I-212, scale 1:500,000. - Bramkamp, R. A., and Ramirez, L. F., 1958, Geology of the Northern Tuwayq quadrangle, Kingdom of Saudi Arabia: U.S. Geol. Survey Misc. Geol. Inv. Map I-207, scale 1:500,000. - Bramkamp, R. A., Ramirez, L. F., Brown, G. F., and Pocock, A. E., 1963, Geologic map of the Wadi Ar Rimah quadrangle, Kingdom of Saudi Arabia: U.S. Geol. Survey Misc. Geol. Inv. Map I-206, scale 1:500,000. - Douvillé, Henri, 1916, Les terrains secondaires dans le massif du Moghara à l'est de l'isthme de Suez; Paleont.: Acad. Sci. Paris Mém., ser. 2, v. 54, p. 1–184, 21 pls., 50 text figs. - Douvillé, Robert, 1912, Études sur les Cardiocé-atidés de Dives, Villers-sur-Mer et quelques autres gisements: Soc. Géol. France Mém. 45, v. 19, 77 p., 5 pls. - Imlay, R. W., 1962, Late Bajocian ammonites from the Cook Inlet region, Alaska: U.S. Geol. Survey Prof. Paper 418-A, p. A1-A14, pls. 1-5, 4 text figs. - Jeannet, Alphonse, 1951, Die Eisen-und Manganerze der Schweiz; Stratigraphie und Palaontologie des oolithischen Eisenerzlagers von Herznach und seiner Umgebung, pt. 1: Beitr. Geologie Schweiz, Geophysik Ser., Lf., 13, v. 5, 240 p., 107 pls. - Orbigny, Alcide d', 1842-51, Paleontologie Française; Terrains Jurassiques, v. 1, Céphalopods: Paris, 642 p., 234 pls. [For details on dates see C. Davies Sherborn, 1899. On the dates of the "Paleontologie Française" of d'Orbigny: Geol. Mag., new ser., v. 6, p. 223-225.] - Pfaehler-Erath, Irène, 1938, Sur quelques Grossouvria et Choffatia du Callovien de Chézery (Jura français): Schweizer. Palaeont. Gesell. Abh., v. 60, 29 p., 4 pls. - Potonie, Robert, 1929, The ammonitischen Nebenformen des Dogger (Apsorroceras., Spiroceras, Parapatoceras): Preuss. Geol. Landesanstalt Jahrb., v. 50, p. 216–261, pls. 17–19. - Powers, R. W., Ramirez, L. F., Redmond, C. D., and Elberg, E. L., Jr., 1966, Geology of the Arabian Peninsula; Sedimentary geology of Saudi Arabia: U.S. Geol. Survey Prof. Paper 560-D, p. D1-D147, pls. 1-10, 14 text figs. - Quenstedt, F. A. von, 1856–58, Der Jura: Tühingen, p. 1–208, pls. 1–24 (1856); p. 209–842, pls. 25–100 (1858). - Roman, Fredéric, 1930, Études sur le Callovien de la Vallée du Rhone; Faune du minerai de fer de a voulte: Lyon Univ. - Lab. Géologie Travaux, pt. 14, mém. 11, p. 167–197, pls. 13–21. - Roman, Frédéric, and Petouraud, C., 1927 Étude sur la fauna du Bajocien supérieur du Mont d'Or Lyonnais (Ciret), Cephalopodes: Lyon Univ. Lab. Géologie Travaux, pt. 11, mém. 9, p. 5–55, pls. 1–7. - Steineke, Max, Bramkamp. R. A., and Sander, N. J., 1958, Stratigraphic relations of Arabian Jurassic oil in Weeks, L. G., ed., Habitat of oil—a symposium: Am. Assoc. Petroleum - Geologists Symposium, Tulsa, Okla., June 1958, [vol.], p. 1294–1329. - Torrens, H. S., 1965, Revised zonal scheme for the Bathchian stage of Europe: Carpatho-Balkan Geol. Assoc., 7th Cong., Sofia, September 1965, Part 2, v. 1, p. 47-55, 2 text figs. - Westermann, G. E. G., 1965, Septal and sutural patterns in evolution and taxonomy of Thamboceratidae and Clydoniceratidae (M. Jurassic Ammonitina): Jour. Paleontology, v. 39, no. 5, p. 864-874, pls. 101, 102, 4 text figs. ## INDEX ### [Italic numbers indicate descriptions and major references] | Page | Erymnoceras—Continued Page | Page | |---|---|--| | Age significance of ammonites from Saudi | (Erymnocerites) D4 | Oppelidae D4 | | Arabia D1 | leuthardti13 | orbignyi, Normannites | | Ancyloceras tenui | sp6, 7, 10, 13; pl. 2 | Otoites sauzei4 | | annulatum, Spiroceras | (Pachyerymnoceras)4 | | | Arabian Peninsula mapping project1 | jarryi 6, 7, 8, 13; pl. 2 | Pachyceras | | Aramco L Series localities 8 | Erymnocerites13 | jarryi | | Aramco S series localities 8 | erymoides, Tulites 6, 8, 12 | schloenbachi 6, 7, 8, 10, 13 pl. 1 | | Atash Member, Dhruma Formation 4, | ······································ | Pachyceratidae 4, 12 | | 8, 10, 12, 13, 14 | Faunal sequences and correlations | Pachyerymnoceras | | -,,, | | (Pachyerymnoceras) jarryi, Erymnoceras 6, | | Beds bearing Dorsetensia 4 | Garantiana garantiana 6 | 6, 7, 8, 13 pl. 2 | | Beds bearing Ermoceras 11 | garantiana, Garantiana 6 | Perisphinctidae 4, 14 | | Beds bearing Micromphalites 9 | Geographic and stratigraphic distribution 8 | philbyi, Erymnoceras 6, 7, 8, 9, 10, 12: pl. 2 | | bifurcatum, Spiroceras 4, 5, 6, 9, 10; pl. 1 | Grossouvria 4,14 | Phymatoceratinae4 | | Biological relationships 1 | curvicosta14 | planus, Thambites | | Bouleiceras 4 | sp | Protogrammoceras4 | | sp6.9 | sp 0, 1, 10, 14, pl. 0 | madagascariense6,9 | | Bouleiceratinae 4 | Hammatoceratidae4 | sp6,9 | | bramkampi, Nejdia | Harpoceratinae 4 | Pseudoperisphinctinae 4 | | busqueti, Micromphalites | Hildaites 4 | pustuliferus, Micromphalites6, 10 | | 5 way well, 11101 6 m practices 0, 8, 10 | Hildoceratidae4 | pusturing and article in pitutions | | Cadomites 4 | Hildoceratinae | richei, Rollierites | | cardioceratoides, Dhrumaites 6, 9, 10, 11; pls. 1, 3, 4 | | Rollierites 4, 13 | | Cleistosphinctes 4 | · · · · · · · · · · · · · · · · · · · | richei | | - | humphriesianum, Stephanoceras 4 | tenue 6, 7, 8, 13 · pl. 1 | | | to | tenue 0,7,0,10 pi. 1 | | phalites) 6,10 | inerme, Ermoceras | sauzei, Otoletes4 | | (Clydomphalites) clydocromphalus, Microm- | to the total | schloenbachi, Pachyceras | | phalites | jarryi, Erymnoceras (Pachyerymnoceras) 6, | Sonninidae4 | | Clydoniceras 4,6 | 6, 7, 8, <i>13</i> ; pl. 2 | Spiroceras 4,10 | | Clydoniceratidae 4, 6, 11 | TTT 1 1 100 | annulatum 6, 9, 11; pl. 1 | | coronatoides, Ermoceras (Telermoceras) | KK series localities 4 | bifurcatum 4, 5, 6, 9, 10, 11; pl. 1 | | coronatum, Erymnoceras 7 | <u> </u> | | | curvicosta, Grossouvria14 | Leptosphinctes4 | Spiroceratidae 4, 10 | | -10.56 | liostraca, Dorsetensia | Stephanoceras | | Dhibi Member 4, 9, 10, 11, 12 | Lytoceras4 | humphriesianum | | Dhruma Formation 3, 4, 8, 9, 10, 11, 12, 13, 14 | sp 6, 10 | zone4 | | age 1 | Lytoceratidae 4 | ochochoucht | | Dhrumaites | Lytoceratina4 | Stephanoceratidae | | beds6 | | Stratigraphic and geographic distribution | | cardioceratoides | madagascariense, Protogrammoceras | Stratigraphic comments | | sp 6, 10, 12; pl. 3 | Mapping project of the Arabian Peninsula 1 | Strenoceras subfurcatum | | zone 8 | Marrat Formation | subfurcatum zone4 | | Dorsetensia4 | Microm phalites | Strungia4 | | liostraca6,9 | busqueti | subfurcatum, Strenoceras | | sp6,9 | elegans 6, 10 | Systematic descriptions 10 | | | pustuliferus | | | Echinoids from Arabia | (Clydomphalites)4 | Teloceras | | elegans, Ermoceras9 | clydocromphalus | (Telermoceras) coronatoides, Ermoceras 6,8 | | Micromphalites | sp6, 10 | tenue, Rollierites 6,7,8,13,14: pl. 1 | | Ermoceras3, 4, 5, 9, 11 | zone8, 10 | tenui, Ancyloceras 11 | | elegans 6, 9 | mirabile, Thamboceras | Thambites | | inerme6 | mogharense, Ermoceras 6, 9, 11 | planus | | mogharense6, 9, 11 | Mollusks from Arabia. 1 | zone | | (Telermoceras) coronatoides | | | | sp 6. 9 | Nejdia4 | Thamboceras | | zone | bramkampi6, 8, 9 | mirabile | | Erymnoceras 4.12 | Normannites | Thamboceratidae | | coronatum7 | orbignyi 3 | Tulites 4, 5, 6 | | zone7 | sp3, 6, 8, 11; pl. 1 | erymnoides 6, 8, 12 | | jarryi13 | op 0, 0, 0, 11, pr. 1 | Tulitidae4 | | philbyi | Oecotraustes 4 | Tuwaya Mountain Limestone 3, 4, 7, 8, 9 12, 13 | [All figures are natural size unless otherwise indicated on plate] #### FIGURES - 1-6. Spiroceras bifurcatum (Quenstedt) (p. D10). - 1, 2. Ventral and lateral views of hypotype, USNM 163610 from locality KK8-3. Dhruma Formation, near base of middle part. - 3, 4. Lateral and ventral views of hypotype, USNM 163609 from locality KK8-3. Dhruma Formation, near base of middle part. - 6. Ventral and lateral views of hypotype, USNM 163608 from locality KK8-basal. Dhruma Formation, at base of middle part. - 7, 8. Spiroceras annulatum (Deshayes) (p.D 11). Lateral and ventral views of hypotype, USNM 163611 from locality KK7-131. Dhruma Formation, near base of middle part. 9-12. Normannites? sp. (p. D11). Ventral (9, 12) and lateral (10, 11) views of worn specimens, USNM 132147 from Aramco locality S-1058. Dhruma Formation, near top of lower part, in Dhibi Member. 13-15. Dhrumaites
cardioceratoides Arkell (p. D11). Suture lines drawn at whorl heights of 66, 88, and 145 mm respectively on hypotype USNM 163612 (see pl. 4), from locality KK9-73. Dhruma Formation, near top of middle part. 16, 17. Rollierites? cf. R. tenue (Rollier) (p. D13). Ventral and lateral views of specimen, USNM 163623 from Aramco locality L-929. Dhruma Formation, probably upper part. 18-21. Pachyceras cf. P. schloenbachi (Roman) (p. D13). - 18, 19. Ventral and laterial views of specimen, USNM 163622 from locality K9-K112 to -120. Dhruma Formation, upper part, Atash Member. - 20, 21. Lateral and ventral views of specimen, USNM 163621 from Aramco locality L-916A. Tuwayq Mountain Limestone, near base. $SPIROCERAS, NORMANNITES?, DHRUMAITES, ROLLIERITES?, \mathtt{AND}\ PACHYCERAS$ #### [All figures are natural size] - Figures 1, 2. Erymnoceras (Pachyerymnoceras) ef. E. (P.) jarryi (R. Douvillé) (p. D13). Ventral and lateral views of specimen, USNM 163620 from Aramco locality L-919B. Dhruma Formation, near top of upper part. - 3-9. Erymnoceras philbyi Arkell (p. D12) - 3-5. Lateral, ventral, and apertural views of hypotype, USNM 163616 from Aramco locality L-919A. Dhruma Formation, near top of upper part. - 6, 7. Lateral and ventral views of hypotype, USNM 163617 from Aramco locality L-929. Dhruma Formation, probably upper part. - 8, 9. Ventral and lateral views of hypotype, USNM 163615 from locality KK9–120.5. Dhruma Formation, upper part, Atash Member. - 10, 11. Erymnoceras (Erymnocerites) sp. (p. D13). - Ventral and lateral views of specimen, USNM 163619 from locality KK9-119.5. Dhruma Formation, upper part, Atash Member. - 12, 13. Erymnoceras cf. E. philbyi Arkell (p. D12). - Lateral and ventral views of adult specimen, USNM 163618 from Aramco locality L-942. Dhruma Formation, at top. $ERYMNOCERAS,\,E.\,\,(PACHYERYMNOCERAS),\,{\rm AND}\,\,E.\,\,(ERYMNOCERITES)$ [All figures are natural or nearly natural size unless otherwise indicated on plate] FIGURES 1-4. Grossouvria sp. (p. D14). Ventral and lateral views showing lateral lappet of specimen, USNM 163625 from locality KK9-117. Dhruma Formation, upper part, Atash Member. 3, 4. Lateral and ventral views of septate specimen, USNM 163624 from locality KK9-112. Dhruma Formation, upper part, Atash Member. 5, 8. Dhrumaites cardioceratoides Arkell (p. D11). Adapical end of large septate whorl (see pl. 4) lighted to emphasize the presence of faint broad flexuous ribs. Hypotype, USNM 163612 from locality KK9-73. Dhruma Formation, near top of middle part. 8. Cross-section of same large specimen. 6, 7, 9. Dhrumaites sp. (p. D12). 6, 7. Cross section and suture lines of fragment, USNM 163613 from locality KK8-6. Dhruma Formation, near base of middle part. Found with holotype of D. cardioceratoides Arkell but differs by having broader saddles as in specimen shown herein on plate 4. Specimen, USNM 163614, from Aramco locality S-1508. Dhruma Formation, near top of middle part. GROSSOUVRIA AND DHRUMAITES [Figure about three-fourths natural size] FIGURE 1. Dhrumaites cardioceratoides Arkell (p. D11). Lateral view of large septate specimen, hypotype USNM 163612 from locality KK9-73. Other figures of same specimen shown on pl. 1, figs. 13-15 and pl. 3, figs. 5, 8. Dhruma Formation, near top of middle part. **DHRUMAITES**